All Things Neutrinos

H. Ray
Los Alamos National Laboratory
MiniBooNE

Outline

- Neutrinos & The Standard Model of Physics
- Oscillations
- Sources of Neutrinos
- Detecting Neutrinos
 - Interactions with matter
 - Detection techniques
 - Examples of detectors
- Oscillation Results
- Sampling of Neutrino Theories

Cool Neutrino Facts

- Human body = 20 mg of Potassium 40. Humans emit 340 million neutrinos per day!
- 100,000 billion pass through your body each second from the sun
 - Your body will stop ~1 neutrino which passes through it in a lifetime!

Why Neutrinos?

- 2 body alpha decay, E of decay products always the same
- 1913 1930 : beta decay = continuous spectrum of E
 - E not conserved?
 - P not conserved?
- "I have done something very bad today by proposing a particle that cannot be detected; it is something no theorist should ever do." (Pauli, 1930)

Two Body Decay Kinematics

Figure 38.1: Definitions of variables for two-body decays.

38.4.2. Two-body decays:

In the rest frame of a particle of mass M, decaying into 2 particles labeled 1 and 2,

$$E_1 = \frac{M^2 - m_2^2 + m_1^2}{2M} , \qquad (38.15)$$

$$|p_1| = |p_2|$$

- Also have 12 anti-particles (same mass & lifetime, opposite charge)
- Gauge particles mediate or transmit forces between particles
- Forces that create particles also dictate which interactions particles can participate in
 - E-M: particles with electric charge
 - Quarks, leptons
- Strong: binds quarks together
 - Quarks

Ex: Beta Decay

Neutrinos in the Standard Model

- Neutrinos are massless
- Neutrinos only interact via the Weak force
- Neutrinos are left-handed
 - anti-neutrinos are right-handed
- Neutrinos are electrically neutral
- Neutrinos have three flavors
 - Electron, muon, tau

Oscillation Physics

 Problem! If Weak force only acts inside of a family - how do you explain lambda decay?

- Solution: quark generations are rotated for the purposes of weak interactions
- Instead of the Weak force coupling to

- Where d' is a linear combination of the d, s, b quarks
 - mixing that results from mis-alignment of weak and mass states is a natural outcome of the symmetrybreaking mechanism by which particles acquire mass

Weak state $\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{td} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$ Mass state

- States which participate in Strong interactions are mass states
- States which participate in Weak interactions are mixtures of mass states

Lepton Mixing

- Why doesn't same thing happen to leptons?
 - SM = mass and weak states are identical because the neutrino has no mass!
- If neutrinos are massive have analogous situation for neutrino-lepton pairs

Weak state
$$\begin{pmatrix} v_e \\ v_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

Weak state $\begin{pmatrix} v_e \\ v_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$ $|v_{\mu}(o)\rangle = -\sin \theta |v_1\rangle + \cos \theta |v_2\rangle$

Weak state
$$\begin{pmatrix} v_e \\ v_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

$$|v_{\mu}(t)\rangle = -\sin \theta |v_1\rangle + \cos \theta |v_2\rangle$$

$$|v_{\mu}(t)\rangle = -\sin \theta |v_1\rangle + \cos \theta |v_2\rangle$$

$$P_{osc} = |\langle v_e | v_{\mu}(t) \rangle|^2$$

$$P_{osc} = sin^2 2\theta sin^2 \underbrace{\frac{1.27 \Delta m^2 L}{E}}$$

Δm² is the mass squared difference between the two neutrino states

Distance from point of creation of neutrino beam to detection point

$$P_{osc} = \sin^2 2\theta \sin^2 \frac{1.27 \Delta m^2 L}{E}$$

8 Is the mixing angle

E is the energy of the neutrino beam

Distance from neutrino source (L)

Sources of Neutrinos

Neutrino Sources

- Solar : \sim 0.1 15 MeV (10⁶ eV)
 - from fusion inside of stars
 - 85% from p+p -> 2 H + e+ v_{e}
- Man-Made : ~few MeV
 - Nuclear reactors byproduct
- Man-Made : ~ 0.5 MeV 1 GeV (109 eV)
 - Accelerators DAR, DIF
- Atmospheric: ~1 10 GeV
 - cosmic rays = proton from outer space + atm = showers, creates atmospheric neutrinos

Solar Neutrinos

Nuclear Reactor Neutrinos

- Reactors = only source of a pure anti-neutrino beam, pure electron-flavor beam!
- Anti-neutrinos are emitted by the radioactive fissile products when they disintegrate via beta decay
- ~few MeV Energy

Accelerator-Based Neutrinos

- Beam of protons + a target material = mesons (π, K)
- Mesons decay into the neutrino beam seen by a detector
 - $\text{ K}^{\scriptscriptstyle +} \, / \, \pi^{\scriptscriptstyle +} \twoheadrightarrow \mu^{\scriptscriptstyle +} + \nu_{\scriptscriptstyle \mu}$
 - $\mu^+ \rightarrow e^+ + \overline{\nu}_{\mu} + \nu_e$
 - $\text{ K°}_{\text{L}} \rightarrow \pi^{\scriptscriptstyle{+}} + \mu^{\scriptscriptstyle{-}} + \overline{\nu_{\mu}}$
 - Create neutrinos via meson Decay at Rest, Decay in Flight

Decay At Rest

Hg⁺ target, SNS (Spallation Neutron Source, Oak Ridge)

Decay At Rest

- Advantage = Know timing of beam, lifetime of
 particles, use to greatly suppress cosmic ray background
 - Advantage = extremely well defined flux
 - Disadvantage = Low E limits choices of neutrino interaction signal
- Disadvantage = Beam is isotropic - no directionality
 - Hard to make an intense isotropic beam

Decay In Flight

- Advantage: more intense beam because mesons are focused (not isotropic)
- Advantage : can select neutrino, anti-nu beam
- Disadvantage: difficult to understand the flux (in content and in E)!

Atmospheric Neutrinos

- High energy protons + nuclei collide in the upper atmosphere = high energy pions
- Pions → muons + neutrinos
- Muons → neutrinos
- $(\nu_{\mu} + \overline{\nu}_{\mu}) : (\nu_{e} + \overline{\nu}_{e})$ = 2:1

Detecting Neutrinos

Interactions with Matter

Detecting Neutrinos

- Neutrinos interact with material in the detector. It's the outcome of these interactions that we look for
- Neutrinos can interact with :
 - Electron in the atomic orbit
 - The nucleus as a whole
 - Free proton or nucleon bound in nucleus
 - A quark

Neutrino Interactions

- Elastic Scattering
- Quasi-Elastic Scattering
- Single Pion Production
- Deep Inelastic Scattering

Elastic Scattering

- Target left intact
- Neutrinos can elastic scatter from any particle (electrons, protons)
- Neutrino imparts recoil energy to target = how we observe these interactions

Quasi-elastic Scattering

- Neutrino in, charged lepton out
- Target changes type
- Need to conserve electric charge at every vertex
- Need minimum neutrino E
 - Need enough CM energy to make the two outgoing particles

Single Pion Production

Resonant

- neutrino scattering from a nucleon
- Nucleon resonance is excited, decays back into it's ground state nucleon
- Emits one or more mesons in the de-excitation process

Single Pion Production

Coherent

- neutrino scatters from entire nucleus
- nucleus does not break up / no recoil nucleon
- Requires low momentum transfer (to keep nucleus intact)
- No transfer of charge,
 quantum numbers

Deep Inelastic Scattering

- Scattering with very large momentum transfers
- Incoming neutrino produces a W boson, turns into partner lepton
- W interacts with quark in nucleon and blows it to bits (ie inelastic)
- Quarks shower into a variety of hadrons, dissipating the E carried by the W boson (ie deep)

How often do these interactions occur?

Cross Sections

 Cross section = probability that an interaction will take place

> Volume of detector = $V(m^3)$ Density of nucleons = $n(1/m^3)$

Neutrino flux = ϕ (1/m²s)

Cross Section σ (m²) = # neutrino interactions per second Flux * Density * Volume

Neutrino Cross Sections

Detecting Neutrinos

Detection Techniques

Observing Neutrino Interactions

- Very small cross sections for interactions!
- Need large-scale detectors
- Radiochemical reactions

$$-v_e + {}^{37}CI = {}^{37}Ar + e^{-}$$

- Measure neutrino flux by counting number of produced Ar atoms
- No time, direction information
- Passage of charged particles through matter leaves a distinct mark
 - Cerenkov effect / light
 - Scintillation light
 - Provides time, direction information

Find

products

of ν

ints

Cerenkov Light

- Charged particles with a velocity greater than the speed of light * in the medium* produce an E-M shock wave
 - v > 1/n
 - Similar to a sonic boom
- Light detected by PMTs
- Use to measure particle direction and to reconstruct interaction vertex
- Prompt light signature

Cerenkov Light

Cerenkov Light...

Scintillation Light

- Charged particles moving through a material deposit energy in the medium, which excites the surrounding molecules
- The de-excitation of molecules produces scintillation light
- Isotropic, delayed
- No information about track direction
- Can use PMT timing information to locate interaction point

Detecting Neutrinos

Examples of Detectors

Neutrino Detectors: Solar (Atm, Accel)

- [1] Detect Cerenkov light from ν interacting with water in Kamiokande
 - Electron neutrino scatters elastically from an atomic electron
 - Scattered ele follow the direction of the incoming v (~15 deg. max deviation)
 - Threshold E for interaction = 4 to 5MeV

Neutrino Detectors: Solar

- [1] Detect Cerenkov light from v interacting with heavy water: SNO
 - Deuterium nuclei in water = distinguish electron neutrinos from other types
 - Neutrino interaction rates are higher in heavy water than ordinary water = uses less water, less collection time to have same statistics as Kamiokande

Neutrino Detectors: Solar

• [2] Detect transformation of atoms under neutrino interaction

$$-v_e + {}^{37}CI = {}^{37}Ar + e^-$$
: Homestake

• Only sensitive to ν from ${}^{7}\text{Be}$, ${}^{8}\text{B}$ branches (>0.8 MeV)

$$-v_e + {}^{71}Ga = {}^{71}Ge + e^-: Gallex$$

 Sensitive to v from initial proton fusion reaction (>233 keV)

Neutrino Detectors: Reactor

Neutrino Detectors: Accelerator

Mainly a Cerenkov detector

MiniBooNE Detector

Oscillation Results

Oscillation Results

Sampling Neutrino Theories

AKA: explaining the three oscillation results

Other Theories

Sterile Neutrinos

RH neutrinos that don't interact (Weak == LH only)

- CPT Violation

- 3 neutrino model, $\Delta m_{anti-v}^2 > \Delta m_v^2$
- Run in neutrino, anti-neutrino mode, compare measured oscillation probability

- Mass Varying Neutrinos

• Mass of neutrinos depends on medium through which it travels

Lorentz Violation

- Oscillations depend on direction of propagation
- Oscillations explained by small Lorentz violation
- Don't need to introduce neutrino mass for oscillations!
- Look for sidereal variations in oscillation probability

Things I Haven't Covered

- How neutrinos can get mass
 - Dirac vs Majorana type particles

Finally: Open Questions

- What is the mass of each neutrino?
- Do neutrinos have a magnetic moment?
 - Expect a non-zero moment if massive
- How do they get their mass?
 - ie, are the neutrino and anti-neutrino the same or different?
- Is the LSND oscillation signal correct?

Standard Model of Physics

Up
3 MeV
1/312 H atom
Down
6 MeV
1/156 H atom

Charm
1500 MeV
1.5 H atom
Strange
170 MeV
1/5 H atom

Top
175000 MeV
1 Au atom
Bottom
4500 MeV
1 He + 1 H atom

Electron 0.511 MeV 1/2000 H atom

> Electron v 0 MeV

Muon 105 MeV 1/9 H atom

> Muon ∨ 0 MeV

Tau 1782 MeV 2 H atoms

> Tau v 0 MeV